NASA TECHNICAL NOTE # EXPERIMENTAL EVALUATION OF VARIOUS NONMETALLIC ABLATIVE MATERIALS AS NOZZLE SECTIONS OF HYDROGEN-OXYGEN ROCKET ENGINE by Reino J. Salmi, Alfred Wong, and Ralph J. Rollbuhler Lewis Research Center Cleveland, Ohio NATIONAL AERONAUTICS AND SPACE ADMINISTRATION - WASHINGTON, D. C. - MARCH 1966 # EXPERIMENTAL EVALUATION OF VARIOUS NONMETALLIC ABLATIVE MATERIALS AS NOZZLE SECTIONS OF HYDROGEN- OXYGEN ROCKET ENGINE By Reino J. Salmi, Alfred Wong, and Ralph J. Rollbuhler Lewis Research Center Cleveland, Ohio NATIONAL AERONAUTICS AND SPACE ADMINISTRATION #### EXPERIMENTAL EVALUATION OF VARIOUS NONMETALLIC ABLATIVE MATERIALS AS #### NOZZLE SECTIONS OF HYDROGEN-OXYGEN ROCKET ENGINE by Reino J. Salmi, Alfred Wong, and R. James Rollbuhler #### Lewis Research Center #### SUMMARY An investigation was conducted to evaluate 40 nonmetallic ablative materials as the nozzle section of a 150-pound-nominal-thrust, gaseous-hydrogen - liquid-oxygen rocket engine operating at an initial nominal chamber pressure of 100 pounds per square inch absolute, a throat diameter of 1.2 inches, and an oxidant-fuel ratio of approximately 6.7. These commercially available materials were either nonreinforced or reinforced with woven cloths such as silica, graphite, carbon, or asbestos and with phenolic or epoxy resins. The results, which were obtained with an engine operating with a c* efficiency of approximately 93 percent and therefore not representative of a high-performance system, were used only for comparative purposes. The results of this study are presented as a rating of materials based on nozzle throat erosion and weight loss. The best erosion resistance was obtained with silica-cloth-reinforced materials containing either polyamide-modified phenolic or phenolic with silica powder filler. No correlation between erosion rate and char depth was obtained. The combustion efficiency of the test engine, as would be expected, influenced the nozzle erosion rate. #### INTRODUCTION Ablatively cooled thrust chambers are being used in a number of liquid-propellant rocket applications (e.g., the Titan transtage engine and all modules of the Apollo spacecraft). Compared to the complexity of a regeneratively cooled rocket engine, the simplicity and potential reliability of an ablatively cooled engine are very attractive. Specific advantages of the ablative engine, which result from elimination of regenerative cooling passages, are lower propellant tank pressures in pressurized propellant systems and the elimination of cooling problems associated with deep throttling. To be competitive with other types of rocket engines, an ablatively cooled engine must exhibit substained high performance during its operating life. However, the philosophy of ablative cooling (i.e., the absorption of heat by mass loss) is contrary to that for high rocket engine performance, which requires that the nozzle throat area remain relatively constant. The problem of preventing excessive erosion in the ablative engine throat is further aggravated by the fact that the throat region experiences the highest heat flux from the high-temperature exhaust gases. The ablative process, as described in reference 1, consists of various chemical reactions and heat-transfer processes. In a rocket nozzle throat these reactions and processes depend not only on the properties of the ablative material but also on the exhaust gas temperature, composition, and flow properties. The erosion rate of an ablative material in a rocket nozzle is, therefore, very difficult to predict analytically. The suitability of an ablative material for application as a rocket engine nozzle is best determined, therefore, from tests of the material under the conditions at which it is to be used. Most of the ablative materials available are rated by the manufacturers on the basis of comparative tests made with high-temperature torch flames (e.g., refs. 2 and 3). Some evaluation studies of ablative materials fabricated as an integral part of a rocket system, usually as the nozzle component, are reported in references 4 and 5. Solid propellants have been utilized in some of these studies (ref. 5); however, because test conditions differ from those for liquid propellants, materials which apparently are adequate for one type of propellant may not be suitable for the other. Unfortunately, the limited results from reference 3 indicate that most of the materials had high erosion rates and would be inadequate for rocket engine nozzles and combusion chambers. A preliminary investigation was conducted, therefore, at the Lewis Research Center to evaluate some commercially available nonmetallic ablative materials under actual rocket firing conditions in order to screen the many candidates and identify those which appeared most promising for liquid-propellant rocket engine application. Forty ablative materials were tested as the nozzle section of a gaseous-hydrogen - liquid-oxygen rocket engine operating at an initial chamber pressure of 100 pounds per square inch absolute, an oxidant-fuel ratio of about 6.7, and an initial throat diameter of 1.2 inches. In the present investigation, no attempt was made to select the best material but only (1) to narrow the number of materials which would warrant further testing or development, (2) to determine some general trends among the material variables, and (3) to indicate correlations among the measured results. The results of this study are presented primarily in the form of plots of throat erosion and nozzle weight loss against run time. Char depth and temperature measurements are also presented for some materials. #### APPARATUS #### Ablative Materials The ablative materials tested in this preliminary screening program are listed in table I, which cites the vendor of each sample and gives a general description of the material composition. In some instances information was not available and this is indicated. The NASA code number assigned to each sample is listed along with the vendor code number; however, the NASA number will be used to identify the samples hereinafter. A majority of the samples had a phenolic or epoxy novolac resin system or modifications thereof. Most of the samples were fabricated from a woven cloth or tape and were denoted as reinforced. A majority of these reinforcing materials were woven from high-purity silica fibers; others were made of carbon, graphite, or an asbestos. The remaining samples were a mixture of various constituents and were deemed nonreinforced. The fiber angles presented are measured relative to the nozzle centerline. A 90° orientation indicates that the fibers were normal to the centerline, and the acute angles indicate that the fiber ends at the nozzle surface were pointing downstream. The 1/2-by-1/2-inch material is a molded block of 1/2-inch squares of woven fibers which were randomly oriented, until molded, when the square pieces became oriented in parallel planes. Besides the variables mentioned previously, the fabrication techniques (e.g., curing cycles, consisting of varying temperatures, pressures, and times) differed, especially from vendor to vendor. No physical or chemical analyses were conducted on these samples, and the information listed in table I was obtained solely from the vendors. #### Facility The investigation was conducted in a small rocket test facility which was capable of supplying gaseous hydrogen and liquid oxygen at 140° R. Gaseous fluorine at ambient temperature was used for ignition. A schematic diagram of the propellant flow system is shown in figure 1. #### Test Engines The basic engine configuration used in this study is shown disassembled in figure 2. The injector, combustion chamber, and test nozzle, as shown in figure 3, were held together by pneumatic clamps. In most instances the nozzle sealed against the combustion chamber only from the pressure applied by the pneumatic clamps; however, other nozzles were slipped into a metal sleeve which was welded to the end of the standard chamber, and an 0-ring around the outside of the nozzle helped to prevent gas leakage between the chamber and the nozzle (note 0-ring groove on nozzle in fig. 4). Nozzles 49, 50, 51, 52, 53, and 55 were installed in this manner. As will be discussed later, it became necessary to use a third method of nozzle attachment, shown in figure 5, with nozzles 32-2 and 32-3. In this fixture the nozzle was slipped into a metal sleeve, and a metal retainer was hand screwed into place at the upstream end of the nozzle. This attachment method prevented any axial pressure on the ablative nozzles. Gas leakage was prevented by the metal 0-rings strategically placed at the chamber-retainer interface and at the retainer-nozzle surface, as indicated in figure 5. <u>Injector</u>. - The engine employed a 45-element converging showerhead type of injector. The injector, shown in figure 6, was made up of concentric rings of hydrogen elements (33) and oxygen elements (12), which were positioned so that all propellant streams converged at a common point on the combustion chamber centerline approximately 6 inches from the injector face. Combustion chambers. - The combustion chamber was a nominally 6-inch-long, water-cooled, stainless-steel, cylindrical section with a 2.35-inch inside diameter. A 0.04-inch-thick coating of zirconia was placed on the inside surface to reduce the heat loss through the chamber walls. A 10-inch-long chamber similar to the 6-inch chamber was fabricated and was used in comparative tests with one nozzle material. Ablative test nozzles. - As the specimens were received, they were machined into the standard inner configuration, shown in figure 7. The nozzles were 4 inches long and had a 2.31-inch inside entrance diameter, which converged to a nominally 1.2-inch-diameter tubular throat 1 inch long. For expediency, the external geometry of the nozzles was not standardized. The samples were used as received, and they were either 3.5-inch-diameter cylinders 4 inches long or 4-inch cubes. It was felt that, for the determination of erosion rates, the differences in external geometry would have only second-order effects. In the case of the reinforced materials, the samples were machined so that the fibers were either perpendicular to the nozzle centerline or directed downstream relative to the exhaust gas flow. The samples made from 1/2-inch squares of woven cloth were machined so that the parallel planes of the square pieces of cloth were normal to the nozzle centerline. #### Instrumentation The combustion chamber pressure was measured by strain-gage-type transducers. Metering orifices were used to measure both propellant flow rates. Additionally a turbine flowmeter measured the oxygen flow. Thrust was not measured. Twelve Chromel-Alumel thermocouples, four at each of three axial planes, 0.5, 1.0, and 2.0 inches from the exit plane, and located at varying depths were used to measure wall temperatures of most of the nozzles during each run. Figure 7 gives the nominal distance from the inner surface of each thermocouple. The two views in figure 7 are sections at 90° to each other. All pressure transducer and thermocouple outputs were continuously recorded on a multichannel, variable-speed oscillograph. Backup data were monitored on self-balancing potentiometer strip charts. #### PROCEDURE The instrumentation equipment was calibrated, and the assembled test engine was pressure checked before each run. The liquid-oxygen tank was pressurized by regulated helium gas, and the gaseous-hydrogen coil pressure was controlled by a pressure regulator in the line between the main hydrogen trailer and the hydrogen coil. The pressures were set to obtain the desired initial chamber pressure of 100 pounds per square inch absolute and oxidant-fuel ratio of 6.7. During the course of a run, the nozzle throat erosion reduced the chamber pressure and caused a variation in the oxidant-fuel ratio between about 5.0 and 7.0 since no oxidant-fuel-ratio controller was used. A sequence timer automatically activated the appropriate valves and data acquisition equipment and set the duration of the propellant line purges for each run. In the early phase of the program, test nozzles were subjected to preset run durations, usually for progressively increasing time periods. For some of the longer firings or poorer materials, the chamber pressure decreased considerably. It was decided, therefore, to terminate a test when the chamber pressure, because of throat erosion, decayed to 90 pounds per square inch absolute or when the propellant supply became exhausted, whichever occurred first. To obtain meaningful results from comparative tests of various ablative materials, it was necessary to maintain a uniform engine combustion efficiency. The test engine (i.e., injector) was periodically checked at the program test conditions to determine if its performance level was changing during the course of the investigation. This performance check was accomplished by substituting a metal heat-sink nozzle (fig. 8) for the ablative test nozzle and conducting short-duration tests at the specified test conditions. The performance level of the test engine was based on characteristic exhaust velocity efficiency ηc^* , which is defined as $$\eta c^* = \frac{c_{\text{actual}}^*}{c_{\text{theoretical}}^*} \times 100$$ and is indicative of the combustion efficiency of the engine. The $c_{\tt actual}^{\star}$ for the test engine was calculated from the formula $$c_{\text{actual}}^* = \frac{A_{\text{tP}_{\text{cg}}}}{W_{\text{t}}}$$ where P_c is the chamber pressure (lb/sq in. abs), A_t is the nozzle throat area (sq in.), g is the gravitational constant (ft/sec²), and W_t is the total propellant weight flow rate (lb/sec). The theoretical c^* was obtained by the method of reference 6 modified to account for the gaseous hydrogen. Before the initial test run and after each run the ablative test nozzles were X-rayed and weighed and the throat diameter was measured. Early in the investigation the throat diameter was determined by averaging four measurements taken by means of inside calipers, but as the throat eroded and became more eccentric, this technique obviously became less accurate; therefore, an optical comparator with a magnification of 10 was incorporated. The outline of the nozzle throat obtained by the comparator was planimetered, and an effective diameter was calculated from the resulting area. Test nozzles were axially bisected, and the char depth was measured after testing was completed, usually when the nozzle throat radius had increased by 0.13 inch. These measurements, along with other basic information, are listed in table II. #### RESULTS AND DISCUSSION #### Engine Performance As pointed out in the previous discussion, the engine c* efficiency was determined from periodic check runs. The converging showerhead injector provided a c* efficiency of approximately 93 percent of the theoretical value, as determined with a nominally 6-inch-long cylindrical combustion chamber and a contoured metal nozzle. The periodic tests indicated that this level of efficiency was maintained throughout the test program. A c* efficiency of 93 percent is not representative of a high-performance liquid oxygen - hydrogen system, but the results are useful for the comparative evaluation of the ablative materials. A nominally 10-inch-long cylindrical combustion chamber used for a comparative test with one ablative material increased the c* efficiency about 2 percent. #### Throat Erosion The rate of increase of the nozzle throat area with time was selected as the primary parameter for evaluating ablative nozzle materials. Not only is the rocket engine performance directly affected by the size of the nozzle throat, but the greatest heat flux is experienced in this region. Except for throat erosion, ablative engines appear adequate in all other aspects. The bar graphs of figure 9 indicate the time for each nozzle to reach specific increases in the average throat radius, 0.03, 0.056, and 0.113 inch, which correspond to area increases of 10, 20, and 40 percent, respectively. An ablative sample that is more erosion resistant than another will take a longer time to reach a specific radius increase. The materials in figure 9 are listed according to the time required to reach a 0.056-inch radius increase. Nozzle 67, which was made of silica cloth reinforcement material and a phenolic resin binder with silica powder additive (table I), required about 665 seconds of accumulated running time to reach a 0.056-inch radius increase; this was the longest time measured. In general, the silica-cloth-reinforced materials having either polyamide-modified phenolic or phenolic with silica powder filler binders exhibited higher erosion resistance than the other materials tested. There were insufficient data to determine any effects of reinforcing-material orientation. Photographs of a typical test nozzle before and after testing are presented in figure 10. #### Nozzle Weight Loss Another measure of the ablative material erosion rate is the variation of the nozzle weight loss with time. It is perhaps less meaningful in connection with the rocket engine because the relation between the weight loss and the nozzle throat area is not clearly defined. Also, in this case, the densities of the various ablative materials were not determined. The times for the nozzles to lose 25, 75, and 125 grams of weight are shown in figure 11. The materials are listed in the order of increasing time for 75-gram weight loss. These data again indicate the superiority of the silica-cloth-reinforced phenolic and the phenolic-modified materials for the conditions of these tests. In figure 12, the weight loss of some typical test samples is shown as a function of the throat radius increase. The samples exhibited varying initial rates of weight loss which were much greater than the steady state rates. In some cases, the throat radius decreased during the initial weight loss. Erosion of the tubular throat begins at the throat entrance, and the flow of the ablating material protects the downstream sections. This flow of the material, along with the initial thermal swelling of the sample, accounts for the high initial weight loss with little or even negative increases in throat radius. ### Char Depth In the description of the ablative process for a reinforced material (ref. 1), a steady-state condition was described wherein the char depth remained constant. Figure 13, which shows the char depth as a function of accumulated run time, indicates that for several cases an essentially steady-state condition was achieved. To correlate the erosion resistance with char depth, two theories based on the ablation model can be considered: - (1) For the same resin binder, and for equal temperature and strength properties for the char layer, the char depth will be directly related to its thermal conductivity; for example, nozzles 58 and 59 with graphite reinforcement, which has high conductivity, exhibit relatively deep char layers. - (2) If the various chars have equal conductivity, the char depth is proportional to mechanical strength or erosion resistance at elevated temperatures. Hence, for a given binder, the char depth depends on conductivity and erosion resistance at elevated temperature. Also, the char depth will depend not only on the material properties of the reinforcement and resin, but also on their reaction with each other, fiber orientation relative to the surface, size of strands, relative densities, etc. Hence, a direct correlation between char depth and erosion resistance for a variety of materials would not be expected. The data of figure 14, which shows the maximum char depth of each material listed in order of increasing material erosion resistance (from fig. 9), indicate little or no correlation between char depth and erosion resistance. #### Temperature Typical temperature histories are given in figure 15 as a series of curves of nozzle temperature plotted against run time for nozzles 30 and 59. The measuring thermocouple (10) was initially approximately 0.175 inch from the inner surface and on an axial plane 0.5 inch from the nozzle exit plane (see fig. 7(b)). By noting that no decrease in chamber pressure occurred during the first 30 seconds of the first run for both nozzles, the lower conductivity of silica cloth (1 to 3 (Btu)(in.)/(sq ft)(hr)(°F)) compared to graphite cloth (5 to 6 (Btu)(in.)/(sq ft)(hr)(°F)) is confirmed since in 30 seconds the temperature of nozzle 30 was 300° F while nozzle 59 was at 1000° F. The greater shift to the left of curves for nozzle 59 for succeeding runs is indicative of a higher erosion rate for nozzle 59 than for nozzle 30. #### Effects of Testing Techniques The effect of nozzle run duration on the throat erosion rate was determined by testing two nozzles made of the same material. One nozzle (30) was run for short fixed durations and the other nozzle (30-2) was tested until the chamber pressure dropped to 90 pounds per square inch absolute. The nozzles differed only in that nozzle 30 was a 3.5-inch-outside-diameter cylinder whereas nozzle 30-2 was a nominally 4.0-inch cube. As shown in figure 16, the erosion rates of the two nozzles appeared similar up to an accumulated run time of 480 seconds, at which time the erosion rate of nozzle 30 drastically increased. Because of the differences in the external geometry of the two nozzles, the conclusions to be drawn are not clear-cut. However, it is believed that the effects of run duration or test technique were small and that the sudden rate increase for nozzle 30 was due to its smaller outside diameter. Examinations of the bisected nozzles showed that for nozzle 30 the char depth toward the nozzle entrance region approached the nozzle outer wall and, therefore, resin depletion in this region resulted in higher erosion rates at the throat. temperature data also indicated higher material temperatures at the onset of the increased erosion rate of nozzle 30, which indicates loss of ablative cooling effects. #### Testing Variables Toward the later stages of the program, nozzle 32 was noticeably compressed axially by the pneumatic clamps. Consequently, the erosion rate was distorted because the ablative material was being squeezed into the throat region. To determine the effect of axial compression on the erosion rate, an identical sample of nozzle 32 material, designated as nozzle 32-3, was tested in the same facility but in the noncompressive fixture shown in figure 5. Figure 17 shows the difference in the effective throat erosion rate between the two samples. As expected, the compressed nozzle showed a lower effective nozzle radius increase, although the material weight loss (from table II) was 174 percent greater at the end of 567 seconds of accumulated run time. To determine the effects of increased exhaust gas temperature on the erosion rate, another nozzle, denoted as 32-2 and identical to 32-3, was tested in the noncompressing holding fixture but attached to a longer combustion chamber (characteristic length $L^*=44$, length L=10 in. compared to $L^*=30$, L=6.3 in.). The nozzle throat radius increase is shown as a function of accumulated run time for the two nozzles in figure 18. As would be expected, the higher temperatures resulting from the more complete combustion (about 2-percent increase in c^* efficiency) in the longer chamber significantly increased the nozzle erosion rate. #### SUMMARY OF RESULTS A preliminary screening investigation of ablative materials as the nozzle section of a liquid-oxygen - gaseous-hydrogen rocket engine was conducted to determine some of the better nonmetallic ablative materials presently available for rocket thrust-chamber and nozzle applications. Because the results were ob- tained with an engine operating at approximately 93 percent c* efficiency and therefore are not representative of a high-performance liquid oxygen - hydrogen system, they are used only on a comparative basis and are summarized as follows: - 1. Of the materials tested, those using silica-cloth reinforcement with a polyamide-modified phenolic resin or a silica-powder-modified phenolic resin exhibited the highest erosion resistance. - 2. Nonreinforced materials, in general, exhibited poor erosion resistance. - 3. Of the reinforcing materials only silica cloth exhibited relatively good erosion resistance. - 4. No correlation was obtained between erosion resistance and char depth. - 5. The effects of reinforcement orientation were not apparent. - 6. As would be expected, combustion efficiency had a noticeable effect on the nozzle erosion rate. Lewis Research Center, National Aeronautics and Space Administration, Cleveland, Ohio, September 17, 1965. #### REFERENCES - 1. Glaser, P. E., ed.: Aerodynamically Heated Structures. Prentice-Hall, Inc., 1962. - 2. Buhler, R. D.; Christensen, Daphne; and Grindle, Shirley: Effects of Hyper-thermal Conditions on Plastic Ablation Materials. Rept. No. ASD TR 61-304, Plasmadyne Corp., Oct. 1961. - 3. Rashis, Bernard; and Walton, Thomas E., Jr.: An Experimental Investigation of Ablating Materials at Low and High Enthalpy Potentials. NASA TM X-263, 1960. - 4. Schwartz, Herbert S.: Comparative Erosion Resistance of Plastic Materials in a Supersonic Rocket Exhaust and Subsonic Air Arc Plasma. Rept. No. TR 60-649, WADD, Sept. 1960. - 5. Signorelli, Robert A.; and Johnston, James R.: Erosion Resistance and Failure Mechanisms of Several Nozzle Materials in a Small Solid-Propellant Rocket Engine. NASA TN D-1658, 1963. - 6. Gordon, Sanford; and McBride, Bonnie J.: Theoretical Performance of Liquid Hydrogen with Liquid Oxygen as a Rocket Propellant. NASA MEMO 5-21-59E, 1959. TABLE I. - PHYSICAL PROPERTIES OF ABLATIVE MATERIALS | Nozzle | Supplier | Supplier
code
number | Resin | Resin
content
weight
percent | Additives | Additive
content,
weight
percent | Reinforcement material | Reinforcement
form | Rein-
force-
ment
content,
weight
percent | Fiber orien-tation with respect to nozzle center-line | |----------------|---|----------------------------|---|---------------------------------------|--------------------------------------|---|-------------------------------------|-----------------------------|--|---| | 16 | AVCO | X2001 | Epoxy
novalac | 30 | None | | Silica | Cloth | 70 | 900 | | 17 | HITCO | None
available | Phenolic | 30 | None | | Silica | Tape | 70 | 150 | | 18 | General
Electric | 3AS60 | Epoxy
novalac | 40 | Silica | 60 | None | | | | | 19 | General
Electric | 3AR | Epoxy
novalac | 50 | powder
None | | Silica | Cloth | 50 | 900 | | 50 | General
Electric | X7R | Epoxy
novalac | 45 | Buna N | 5 | Silica | Cloth | 50 | 90° | | 22 | General
Electric | X3AC | Epoxy
novalac | 60 | None | ļ | Carbon | Cloth | 40 | 900 | | 23 | General
Electric | X3AOWR | Epoxy
novalac | 60 | None | | Silica | Cloth | 40 | 900 | | 26 | HITGO | None
available | Phenolic Phenolic | 27 | Buna N | 3 | Zirconia | Fibers | 27 | Random | | 28 | Fiberite | MXS 19 | Polyamide- | 32 | None | | Silica | Cloth | 68 | 900 | | 59 | Fiberite | MXS 25 | phenolic
Polyamide- | 32 | Silica | 8 | Silica | Cloth | 60 | 90° | | 30 | Fiberite | MXS 75 | phenolic
Phenolic | 31 | powder
Silica | 8 | Silica | Cloth | 61 | 90° | | 30-2 | Fiberite | MXS 75 | Phenolic | 31 | powder
Silica | 8 | Silica | Cloth | 61 | 90° | | 32 | Haveg | PL IV-1 | Phenolic | 30 | powder
Ceramic | 6 | Silica | 1/2-in. | 64 | Random | | 32-2 | Haveg | PL IV-1 | Phenolic | 30 | frit
Ceramic | 6 | Silica | squares
1/2-in. | 64 | Random | | 32-3 | Haveg | PL IV-1 | Phenolic | 30 | frit
Ceramic | 6 | Silica | squares | 64 | Random | | 34 | Johns | TX | Acrylic | 45 | frit
None | | Magnesia | squares
Fibers | 55 | 900 | | 35 | Manville
Johns
Manville | None
available | Acrylic | 52 | None | | Asbestos
and | Cloth | 68 | 90° | | 36 | Johns
Manville | ARP 40 | Phenolic | 40 | None | | graphite
Asbestos | Fibers | 60 | 900 | | 37 | HITCO | S/N 401901 | Phenolic | 30 | None | | Silica | Cloth | 70 | Rosette | | 38 | Aerojet | None
available | Phenyl | | Buna N | | Silica | Cordage | 55 | pattern
60° | | 39
40 | Fiberite
Raybestos
Mannattan | MXR 42
150 RPD | silane
Phenolic
Phenolic | 27
40 | Buna N
None | 3 | Magnesia
Asbestos | tape
Fibers
Particles | 60
60 | 90°
Random | | 41 | Raybestos
Mannattan | 41 RPD | Phenolic | 27 | None | | Asbestos | Cloth | 73 | 90° | | 42 | Fiberite | MX 2625 | Phenolic | 25 | Silica
powder | 11 | Silica | 1/2-in. | 64 | Random | | 43 | Fiberite | MX 2646 | Polyamide-
phenolic | 20 | None | | Silica | squares
1/2-in. | 80 | Random | | 44 | General
Electric | 223-10Q | Epoxy
novalac | 50 | Silica | 40 | Silica | squares
Fibers | 10 | Random | | 45 | General
Electric | 227-10Q | Epoxy
novalac | 50 | powder
Silica | 40 | Silica | Fibers | 10 | Random | | 46 | General
Electric | 227-15Q | Epoxy | 85 | powder
None | | Silica | Fibers | 15 | Random | | 47
48 | Fiberite
HITCO | MX 2641
C-155484 | novalac
Phenolic
Phenolic | 30
27 | None
Chromium
salts
and | 3 | Silica
Silica | Cloth
Cloth | 70
70 | 30°0
30°0 | | 49
50
51 | U.S. Rubber
U.S. Rubber
U.S. Rubber | 3013
3016
3800 | Phenolic
Styrene
Buna N | 50
50 | Buna N
Boric Acid
None
None | 50
50 | None
Asbestos
Asbestos
and | | == | | | 52 | Hughes Tool | 32 | Phenolic | 35 | Molybdenum
boride | 20 | silica
Silica | Cloth | 45 | 900 | | 53 | Hughes Tool | 37 | 2,2-bis propane
pheno-
formaldehyde | 35 | powder
None | | Silica | Cloth | 65 | 90° | | 55 | U.S. Poly-
omeric | FM 5131 | Phenolic | 30 | Pearlite | 3 | Silica | Cloth | 67 | 60° | | 58 | Fiberite | MXG 90 | Phenolic | | Refractory | | Graphite | Cloth | | 90° | | 59 | Fiberite | MX 4551 | Phenolic | | powder
Silica | | Graphite | Cloth | | 900 | | 64 | Cincinnati
Test Lab. | None
available | Phenolic | 45 | Powder
None | | Nylon | Cloth | 55 | 900 | | 65 | Cincinnati
Test Lab. | None | Phenolic | 28 | None | | Silica | Cloth | 72 | 900 | | 66 | CORDO | available
R84-ACX | Phenolic | | Silica | | Silica | Cloth | 75 | 90° | | 67 | Haveg | WX 2600 | Phenolic | 31 | powder
Silica
powder | 8 | Silica | Cloth | 61 | 90° | TABLE II. - SUMMARY OF TEST RESULTS | Nozzle | Run
duration, | Accum-
ulated
run | | Oxidant-
fuel
ratio | Nozzle
throat
radius | Throat radius | Nozzle
weight
after | | Maximum
char dep | throat
th, in. | |--------|---|---|--|--|---|---|---|---|---|---------------------| | | 360 | time,
sec | P _{c,max} /P _{c,min} ,
lb/sq in. abs | ratio | after
run,
in. | growth
rate,
mils/sec | run, | weight
loss,
g | Samples
X-rayed
after run | Bisected
samples | | 16 | 0
29
40
49
59 | 0
29
69
118
177 | 96/90
93/87
87/81
87/80 | 6.41
6.15
6.15
6.41 | 0.601
.644
.688
.712
.776 | 1.48
1.10
.49
1.31 | 1784
1752
1733
1707
1688 | 32
51
77
96 | 0.33
.43
.47
.49 | 0.48 | | 17 | 0
30
40
62
80
100
101 | 0
30
70
132
212
312
413 | 105/106
105/98
97/90
90/87
108/89
105/54 | 6.64
7.55
6.58
6.20
6.25
7.07 | 0.600
.577
.571
.625
.635
.710 |

0.87
.13
.75
2.97 | 2234
2212
2192
2169
2164
2129
1952 | 22
42
65
128
163
282 | 0.15
.23
.26
.32
.28 | 0.17 | | 18 | 0
30
40
60
80
93 | 0
30
70
130
210
303 | 110/112
105/97
109/101
97/80
89/48 | 6.47
7.93

6.00
7.27 | .0.600
.576
.573
.663
.747
1.058 | 1.50
1.05
3.34 | 2354
2317
2279
2227
2132
1817 | 37
75
137
229
537 | 0.21
.29
.48
.39 | | | 19 | 0
30
29
40
60
60
59 | 0
30
59
99
159
219
278 | 94/90
108/106
97/95
103/95
100/95
85/82 | 6.58
6.25
6.10
5.71
5.80
6.15 | 0.600
.622
.634
.663
.720
.765 | 0.73
.41
.73
.95
.75 | 1087
1033
1005
982
949
923
909 | 54
82
105
138
164
178 | 0.22
.33
.40
.45
.50 | | | 20 | 0
30
40
50
60 | 0
30
70
120
180
240 | 108/107
103/98
110/99
100/90
92/89 | 6.30
6.20
6.20
5.85
5.62 | 0.597
.597
.620
.657
.726 | 0.00
.58
.74
1.15 | 1059
1012
988
953
918
892 | 47
71
106
141
167 | 0.23
.32
.34
.39
.49 | 0.45 | | 22 | 0
29
40 | 0
29
69 | 100/96
92/69 | 5.67
6.14 | 0.600
.643
.849 | 1.48
5.15 | 952
882
802 | 70
150 | 0.27 | 0.33 | | 23 | 0
30
40
59
60 | 0
30
70
129
189 | 101/100
103/91
96/82
95/85 | 5.67
6.76
6.69
6.97 | 0.598
.595
.640
.730
.803 | 1.13
1.53
1.22 | 1182
1135
1099
1052
1009 | 47
83
130
173 | 0.23
.37
.43
.48 | 0.48 | | 26 | 0
31
39 | 0
31
70 | 103/96
95/73 | 6.35
7.00 | 0.592
.622
.773 | 0.97
1.31 | 3153
3110
2977 |
43
176 | 0.07 | 0.175 | | 28 | 0
30
39
50
59
60
59
60
70
79
81
91 | 0
30
69
119
178
238
297
357
427
506
587
678
778 | 89/89
102/101
102/99
94/90
98/95
98/95
92/88
96/91
101/93
90/85
96/85
89/51 | 6.25
6.36
6.58
6.58
6.64
6.20
6.41
6.00
5.90
5.45
6.30
6.20 | 0.598
.585
.588
.605
.614
.637
.631
.641
.687
.712
.715
.755 | 0.08
.34
.15
.38
 | 1154
1124
1109
1091
1080
1070
1063
1056
1045
1030
1026
1010
876 | 30
45
63
74
81
98
109
124
128
144
278 | 0.19
.30
.36
.39
.41
.44
.43
.42
.47
.47 | | | 29 | 0
30
40
49
60
60
69
79
90 | 0
30
70
119
239
308
387
477
577 | 98/97
98/97
97/94
95/93
92/90
90/88
103/96
100/93
95/68 | 6.52
6.64
6.58
6.70
6.58
 | 0.600
.594
.599
.606
.622
.637
.660
.692
.840 | 0.10
.12
.27
.22
.29
.36 | 1141
1115
1103
1085
1073
1061
1052
1039
1033
977 | 26
38
56
68
80
89
102
108
164 | 0.18
.27
.34
.35
.35
.39
.41
.43 | 0.43 | | 30 | 0
30
40
50
60
70
61
80
30
60 | 0
30
70
120
180
250
311
391
421
481
581 | 100/100
97/95
94/93
92/91
92/87
101/98
94/89
104/103
104/102
94/72 | 6.58
6.41
6.36
6.64
5.71
6.35
6.25
5.85
6.00
6.94 | 0.601
.600
.591
.596
.604
.623
.657
.679 | 0.10
.13
.27
.56
.28 | 1110
1085
1069
1057
1045
1034
1027
1016

1008
941 | 25
41
53
65
76
83
94
102
169 | 0.22
.30
.37
.41
.43
.47
.52
 | 0.43 | TABLE II. - Continued. SUMMARY OF TEST RESULTS | Nozzle | Run
duration,
sec | Accum-
ulated
run
time,
sec | | Oxidant-
fuel
ratio . | throat | radius | after
run, | Accum-
ulated
weight
loss,
g | Samples | | |--------|---|--|--|--|---|---|---|--|--|------| | 32 | 0
293
274
73
91
81 | 0
293
567
640
731
812 | 104/100
110/91
95/88
99/88
90/85 | 6.41
6.75
6.04
6.20 | 0.597
.583
.631
.656
.695 | 0.18
.34
.43
.25 | 1400
1288
1235
1227
1211
1213 | 112
165
173
189
191 | 0,36
.34
.36
.32
.28 | 0.60 | | 32-2 | 0
113
60
48
33 | 0
113
173
221
254 | 86/74
83/74
84/75
80/75 | 6.41
6.88
6.52
6.76 | 0.605
.645
.685
.731
.765 | 0.35
.67
.96
1.03 | 1129
N.A.
1100
1085 | | | | | 32-3 | 0
92
259
118
99
27 | 0
92
351
469
568
595 | 84/83
87/75
88/75
84/67
78/74 | 6.94
7.48
6.64
6.82
6.76 | 0.600
.597
.646
.679
.726
.754 | 0.18
.28
.47 | 1208
1167
1113
1101
1113
1081 | 41
95
107
95
127 | | | | 34 | 0
30
40
60
71 | 0
30
70
130
201 | 100/99
84/83
111/92
102/68 | 6.58
4.72
6.58
6.52 | 0.599
.595
.605
.684
.870 | 0.25
1.32
2.62 | 2012
1979
1961
1917
1810 | 33
51
95
202 | 0.08
.15
.17 | 0.06 | | 35 | 0
31 | 0
31 | 100/94 | 6.76 | 0.599
.678 | 2.54 | 981
904 |
77 | 0.40 | 0.40 | | 36 | 0
30
41 | 0
30
71 | 100/84
89/62 | 6.76
6.70 | 0.601
.679
.862 | 2.60
4.46 | 1132
1058
975 | 74
217 | 0.14 | 0.07 | | 37 | 0
30
40
60
81
101 | 0
30
70
130
211
312 | 105/104
95/92
99/90
101/91
91/60 | 6.47
6.09
6.41
6.04
6.04 | 0.602
.601
.616
.638
.706 | 0.38
.37
.84
1.72 | 1137
1112
1099
1074
1049
978 | 25
38
63
88
159 | 0.18
.25
.34
.32 | 0.34 | | 38 | 0
133
30 | 0
133
163 | 111/88
108/78 | 6.58
8.35 | 0.595
.630
.760 | 0.26
4.33 | 1023
878
660 | 145
363 | 0.43
.27 | 0.23 | | 39 | 0
31
40
51 | 0
31
71
122 | 103/162
105/98
97/76 | 6.15
5.85
5.94 | 0.597
.629
.694
.947 | 1.03
1.63
4.96 | 1164
1127
1080
1014 | 37
84
150 | 0.11
.16
.20 | 0.08 | | 40 | 0
31
40 | 0
31
71 | 95/87
103/72 | 6.19
6.09 | 0.600
.650
.803 | 1.61 | 1145
1110
1037 | 35
108 | 0.10
.17 | 0.08 | | 41 | 0
31
41 | 0
31
72 | 103/81
101/65 | 6.81
6.88 | 0.602
.691
.936 | 2.87
5.98 | 1206
1147
1005 | 59
201 | 0.12 | 0.04 | | 42 | 0
30
40
60
80
100
59 | 0
30
70
130
210
310
369
475 | 104/102
105/104
100/98
98/89
94/82
94/91
95/63 | 6.30
6.47
6.58
6.76
6.41
6.52
6.05 | 0.600
.601
.605
.615
.650
.685
.707 | 0.03
.10
.17
.44
.35
.37 | 1157
1137
1129
1113
1095
1067
1059
967 | 20
28
44
62
90
98
190 | 0.18
.25
.32
.35
.41
.42
.34 | 0.28 | | 43 | 0
30
40
60
80
100
120 | 0
30
70
130
210
310
430 | 103/101
102/101
102/97
101/96
100/94
106/54 | 6.47
6.64
6.70
6.41
6.58
6.25 | 0.601
.596
.592
.627
.636
.647
.915 | 0.58
.11
.11
2.23 | 1163
1144
1136
1117
1100
1077
945 | 19
27
46
63
86
218 | 0.18
.25
.37
.39
.39 | 0.32 | | 44 | 0
31
41 | 0
31
72 | 108/99
98/69 | 6.64
6.58 | 0.602
.647
.775 | 1.45 | 774
725
657 | 49
117 | 0.21
.15 | 0.12 | | 45 | 0
30
40
60 | 0
30
70
130 | 105/104
103/96
76/65 | 6.36
6.70
3.85 | 0.601
.585
.635
.700 | 1.25
1.08 | 757
714
675
628 | 43
82
129 | 0.19
.27
.37 | 0.20 | | 46 | 0
30
40 | 0
30
70 | 105/100
95/67 | 6.52
6.76 | 0.598
.600
.760 | 0.07
4.00 | 591
544
485 | 47
106 | 0.16 | 0.15 | TABLE II. - Concluded. SUMMARY OF TEST RESULTS | Nozzle | duration, | | pressure | Oxidant-
fuel | throat | radius | Nozzle
weight | ulated | Maximum throat char depth, in. | | |--------|--|---|---|--|---|-----------------------------------|---|------------------------------------|---|---------------------| | | sec | run
time,
sec | range, P _c ,max/P _c ,min, lb/sq in. abs | rat1o | radius
after
run,
in. | growth
rate,
mils/sec | after
run, | weight
loss, | Samples
X-rayed
after run | Bisected
samples | | 47 | 0
29
40 | 0
29
69 | 99/101
102/101 | 6.15
6.52 | 0.600
.590
.605 | 0.38 | 1925
1907
1895 | 18
30 | 0.18
.25 | | | | 59
80
18
100
106 | 128
208
226
326
432 | 98/91
95/84
101/98
95/82
90/53 | 6.70
6.64
6.25
6.09
6.58 | .650
.700
.730
.744
.950 | .76
.63
1.67
.14
1.94 | 1874
1850
1851
1829
1727 | 51
75

96
198 | .31
.34
.35
.40
.44 | 0.41 | | 48 | 0
31
40
60
80
100
120 | 0
31
71
131
211
311
431 | 104/103
100/96
96/89
101/92
107/85
96/60 | 6.76
6.58
6.52
6.64
6.04
6.52 | 0.605
.596
.600
.622
.655
.715 | 0.10
.37
.41
.60 | 1184
1154
1138
1120
1098
1062
983 | 30
46
64
86
122
201 | 0.22
.29
.38
.30
.53 | 0.41 | | 49 | 0
2
26 | 0
2
28 | 93/89
90/38 | 7.00
7.20 | 0.596
1.160 | 20.14 | 610
350 | 260 | | | | 50 | 0
4 | 0
4 | 92/78 | 6.82 | 0.600
.699 | 24.75 | 641
611 | 30 | | | | 51 | 0
30 | 0
30 | 102/65 | 6.52 | 0.600 | 10.37 | 589
507 | 82 | | | | 52 | 0
91
39
28 | 0
91
130
158 | 103/89
93/89
94/87 | 6.47
6.37
6.25 | 0.600
.635
.647
.692 | 0.38
.31
1.61 | 893
830
818
805 | 63
75
88 | | 0.27 | | 53 | 0
106
240 | 0
106
346 | 103/90
109/91 |
5.54 | 0.599
.608
.663 | 0.08 | 773
693
616 | 80
157 | 0.20 | 0.50 | | 55 | 0
280
124
233 | 0
280
404
637 | 101/98
99/105
102/95 | 6.35
6.52
6.64 | 0.599
.592
.631
.660 | 0.31 | 817
730
694
664 | 87
123
153 | 0.51
.55
.47 | 0.50 | | 58 | 0
91
27
34 | 0
91
118
152 | 101/89
95/
98/90 | 5.85
4.99
6.15 | 0.598
.628
.651
.700 | 0.33
.85
1.44 | 1961
1826
1817
1792 | 135
144
169 | 0.65
.65
.40 | 0.62 | | 59 | 0
128
40
42 | 0
128
168
210 | 98/88
97/89
98/90 | 5.85
5.06
5.54 | 0.600
.621
.678
.722 | 0.16
1.42
1.05 | 1964
1800
1785
1760 | 164
179
204 | 0.63 | 0.65 | | 64 | 0
17
32 | 0
17
49 | 100/71
86/54 | 5.80
4.62 | 0.600
.733
.952 | 7.82
6.84 | 1439
1377
1273 | 62
166 | 0.06 | | | 65 | 0
168
4
80
116
84
78
30 | 0
168
172
252
368
452
530
560 | 101/101
96/91
100/91
100/89

98/89
91/88 | 6.09
7.78
6.82
6.52

6.69
6.00 | 0.596
.579

.625
.668
.676
.706 | 0.55
.37
.10
.38
.83 | 1821
1760

1730
 | 61

91
 | 0.55

.30
.46
.43
.45
.40 | 0.40 | | 66 | 0
270
162
119
20 | 0
270
432
551
571 | 100/92
103/90
96/89
100/99 | 6.24
6.41
6.64
5.13 | 0.598
.609
.653
.685
.690 | 0.04
.27
.27
.25 | 1845
1740
1742
1707
1615 | 105
123
138
230 | 0.72
.58
.63
N.A. | 0.61 | | 67 | 0
297
13
274
82
239
38
61 | 0
297
310
584
666
905
933
1004 | 102/102
106/106
107/90
92/
100/88
92/90
94/90 | 6.30
6.41
7.07
6.52
6.58
6.88
6.10 | 0.596
.575
.575
.626
.652
.698
.729 | 0.
.19
.32
.19
1.11 | 1762
1704
1707
1649 | 58
55
113
 | 0.51
.55
.60
.60
.57
.54 | 0.62 | Figure 1. - Schematic view of test equipment. Figure 2. - Showerhead injector, 6-inch combustion chamber, and typical test nozzle. Figure 3. - Schematic drawing of test engine and nozzle. Figure 4. - Ablative nozzle mounting hardware. Figure 5. - Details of noncompressed nozzle mounting. Figure 6. - Details of converging showerhead injector. Figure 7. - Nozzle detail and thermocouple locations. (Dimensions in inches.) Figure 8. - Details of contoured heat-sink nozzle. (Dimensions in inches.) Figure 9. - Total run duration of ablative nozzles for specified throat radius increases. C-70060 (b) After testing. Figure 10. - Typical test nozzle. Figure 11. - Total run duration of ablative nozzles for specified weight loss. (Data for 125-g loss not available when not shown.) Figure 12. - Variation of weight loss with throat radius increase. Figure 13. - Variation of char depth with run duration (X-ray measurements). Figure 14. - Maximum char depth at nozzle throat from X-ray measurement. (Erosion resistance increases from top to bottom of figure.) Figure 15. - Variation of temperature near throat surface with run duration for consecutive runs. Figure 16. - Effect of run duration on nozzle throat erosion rate. Figure 17. - Effect of axial compression of nozzle on nozzle throat erosion rate. Figure 18. - Effect of combustion chamber length on nozzle throat erosion rate. "The aeronautical and space activities of the United States shall be conducted so as to contribute... to the expansion of human knowledge of phenomena in the atmosphere and space. The Administration shall provide for the widest practicable and appropriate dissemination of information concerning its activities and the results thereof." -NATIONAL AERONAUTICS AND SPACE ACT OF 1958 ## NASA SCIENTIFIC AND TECHNICAL PUBLICATIONS TECHNICAL REPORTS: Scientific and technical information considered important, complete, and a lasting contribution to existing knowledge. TECHNICAL NOTES: Information less broad in scope but nevertheless of importance as a contribution to existing knowledge. TECHNICAL MEMORANDUMS: Information receiving limited distribution because of preliminary data, security classification, or other reasons. CONTRACTOR REPORTS: Technical information generated in connection with a NASA contract or grant and released under NASA auspices. TECHNICAL TRANSLATIONS: Information published in a foreign language considered to merit NASA distribution in English. TECHNICAL REPRINTS: Information derived from NASA activities and initially published in the form of journal articles. SPECIAL PUBLICATIONS: Information derived from or of value to NASA activities but not necessarily reporting the results of individual NASA-programmed scientific efforts. Publications include conference proceedings, monographs, data compilations, handbooks, sourcebooks, and special bibliographies. Details on the availability of these publications may be obtained from: SCIENTIFIC AND TECHNICAL INFORMATION DIVISION NATIONAL AERONAUTICS AND SPACE ADMINISTRATION Washington, D.C. 20546